

What was the Paleolithic Era? When did it occur?
Objective: Identify what the Paleolithic Era was and when it occurred.

Introduction
The image below is a mural from the Lubbock Lake Landmark in Lubbock, Texas. Based on archaeological evidence, an artist created this
image to show the Paleolithic lifestyle that humans living in this area of Texas engaged in from around thirteen thousand years ago to the
1500s.

Directions: Examine the image below, then fill out the chart with what you observe, your questions, and your inferences about
Paleolithic life.

Source: ​http://www.texasbeyondhistory.net/lubbock/images/lubbock-m17.html

Observe (3)
List three things you notice about Paleolithic life that
interest you.

Question (2)
Write two questions about this picture.

Claim (1)
Based on your observations, what do you think life
was like for people during the Paleolithic Era? Write
one claim.

http://www.texasbeyondhistory.net/lubbock/images/lubbock-m17.html

How do we know what we know about prehistory? How is our knowledge limited?
Objective: Evaluate the usefulness of sources of information about prehistory.

“Prehistory” refers to a time before humans had a written language. The Paleolithic Era took place during
prehistory. Since there are no written records, historians rely on other evidence to construct what life was like.

Directions: For each of the sources below, identify what historians might be able to learn about the Paleolithic Era and what
limitations each source has for historians.

Artifacts Skeletons Modern Day Societies Genomic Testing

Artifacts​ are objects made by humans
like tools, buildings, weapons, art,
pottery, and clothing that are usually
found and studied by archaeologists.
Archaeology​ is the study of the past
through what has been left by behind.

Anthropology​ is the study of the
origins and development of people
and their society. Some
anthropologists study human
skeletons to figure out how they lived,
what they ate, and how they died.

Anthropologists ​also study modern
day societies in hopes that they will
better understand how people lived in
the past. There are still some people in
the world that live like humans did in
the Paleolithic Era.

Scientists​ can use genetic tests to
determine where and when groups of
humans migrated in the past. They
can also figure out which groups of
people came into contact with one
another through genetic markers.

What can historians learn from
artifacts?

What limits do artifacts have as
historical sources?

What can historians learn from
skeletons?

What limits do skeletons have
as historical sources?

What can historians learn from
studying modern societies?

What limits do anthropological
studies of modern societies
have as historical sources?

What can historians learn from
genomic testing?

What limits does genomic
testing have as a historical
source?

1

What was life like during the Paleolithic Era?
Objective: Describe what life was like for humans living during the Paleolithic Era.

Vocabulary Preview
Directions: Match each of the words on the left with the correct definition on the right.

Letter Vocabulary Word Definition

____ hunting and
gathering

A. having to do with the Old Stone Age, the time period from 2 million B.C.E. to about 10,000 B.C.E., characterized by the use
of stone tools

____ nomad B. one who gets their food by killing wild animals and collecting wild fruit, vegetables, and nuts

____ nomadic C. free time

____ Paleolithic D. the act of getting one’s food by killing wild animals and collecting wild fruit, vegetables, and nuts

____ hunter-gatherer E. the characteristic of moving from place to place staying in one place temporarily

____ leisure F. the language, ideas, inventions, and art of a particular group of people

____ consume G. a person who moves from one place to another following food sources

____ culture H. to eat or drink

 Paleolithic Era Formative Assessment Task

Task: Using your knowledge of global history, write a response in which you

 ● Describe what life was like for humans living in the Paleolithic Era.

Use must use information from TWO documents to help you write your paragraph. You must cite the documents in

2

(parentheses) at the end of the sentence in which you use information from the documents. You must turn your paper in by
class period 9/15 either typed or hand written in blue/black in (NO PENCILS)
Document 1

 Paleolithic Era (Old Stone Age)
2,000,000 B.C.E. - 8,000 B.C.E.

Lifestyle Nomadic; in groups of up to 50; tribal society; hunters and gatherers

Economy There was no concept of private property

Art Cave paintings, pottery

Technology Fire; Rough stone tools

Food Hunted and gathered for food; people followed animal herds that they hunted and moved locations when
wild plants in other areas were ripe

Source: ​Dates from Bulliet, Crossley, Headrick, Hirsch, and Johnson. ​The Earth and Its Peoples,​ Cengage​ ​ Learning, p. 20. Table adapted from
http://www.diffen.com/difference/Neolithic_vs_Paleolithic

Document 2

“What Hunters Do for a Living”

A woman gathers on one day enough food to feed her family for three days, and spends the rest of her time resting in
camp, doing embroidery, visiting other camps, or entertaining visitors from other camps. For each day at home, kitchen
routines, such as cooking, nut cracking, collecting firewood, and fetching water, occupy one to three hours of her time.
This rhythm of steady work and steady​ leisure​ is maintained throughout the year. The hunters tend to work more
frequently than the women, but their schedule is uneven. It is not unusual for a man to hunt avidly for a week and then
do no hunting at all for two or three weeks. Since hunting is an unpredictable business and subject to magical control,
hunters sometimes experience a run of bad luck and stop hunting for a month or longer. During these periods, visiting,
entertaining, and especially dancing are the primary activities of men.

Source: ​Richard Lee, “What Hunters Do for a Living,” in ​Man the Hunter​ , eds. R.B. Lee and I. DeVore (Chicago: Aldine, 1968) adapted from ​The Big History Project

3

http://www.diffen.com/difference/Neolithic_vs_Paleolithic
https://www.bighistoryproject.com/portal

Document 3

A Paleolithic cave painting in the Lascaux Cave in France depicting a bull and horses, animals that were important to the
nomadic hunters that created the images.

Source:​ International Committee for Preservation of Lascaux. Photo credit: Has Hins. ​http://www.savelascaux.org/Gallery_photo18.php

Document 4

Tools from Hunter-Gatherer Societies

Hunter-gathering societies have used various types of stones, as well as bone and antler, to make a variety of tools such scrapers, blades, arrows,

4

http://www.savelascaux.org/Gallery_photo18.php

spearheads, needles, awls, fishhooks, and harpoons. The 6.5- to 6.7-cm (2.5- to 2.6-inch) flint blades on the left are from North Africa, dating from
5000–4500 BCE. The 5.7- x 4.6-cm (2.2- x 1.8-inch) scraper on the right is made of green jasper, dates from 5200 to 2500 BCE, and was found in the
south-central Sahara Desert.

Document 5
The images below are murals from the Lubbock Lake Landmark in Lubbock, Texas. Based on archaeological evidence, an artist created these
images to show the paleolithic lifestyle that humans living in this area of Texas engaged in from around thirteen thousand years ago to the
1500s.

Document 5a

Document 5b

l

Source: “Lubbock Lake Landmark” University of Texas at Austin. ​www.texasbeyondhistory.net/lubbock/images/lubbock-m23.html

5

http://www.texasbeyondhistory.net/lubbock/images/lubbock-m19.html
http://www.texasbeyondhistory.net/lubbock/images/lubbock-m23.html

Document 6

Should you be Eating like a Caveman?
…Dr. Eaton, a radiologist, and Cordain, an exercise physiologist… believes evolutionary forces dictate that we will live
healthiest when we ​consume​ a diet similar to what early man ate 2.5 million years ago during the hunter-gatherer days
of the Paleolithic Era. This diet included more (low-fat) proteins and (healthy) fats than most of us eat today, and fewer
carbohydrates, mainly because Paleo man ate no wheat, rice, or corn whatsoever. These modern grains were not
"invented" until 10,000 years ago. In other words, throughout 99.6 percent of our evolutionary history, we ate no bread,
pancakes, pasta, or chow mein. As a result, they say, we aren't adapted to process them healthfully.

… Cordain first learned about Paleo nutrition in 1985 when the New England Journal of Medicine published a "Special
Article" by Dr. Eaton and his colleague Melvin Konner. In that article, the authors concluded that the Paleo diet
contained vastly more vitamin C, fiber, calcium, iron, folate, and essential fatty acids than our current
supermarket-based fare. It also contained far less sugar, salt, and saturated fats. They concluded: "The diet of our
remote ancestors may be a reference standard for modern human nutrition and a model for defense against certain
'diseases of civilization.'"

It’s easy to make fun of the Paleo diet. Right away, everyone says, “Sure, and how long did your basic caveman live?”
About 20 to 25 years, it turns out. But primitive hunter-gatherers didn't die from heart disease, diabetes, and high blood
pressure like we do. They died from germs, viruses, and traumas. We live longer today, in large part, because we have
sewers, inoculations, and amazing (if expensive) health-care systems.

Source: ​Amby ​Burfoot, “Should you be Eating like a Caveman?” ​Runner's World (Dec 2005)

6

7

